

Search for rare B decays at the Tevatron

Ralf Bernhard

on behalf of the DØ and CDF collaboration
University of Zürich

DPF Riverside

28th August, 2004

- Theoretical introduction
- Analysis procedure
- Results and conclusions

Introduction to the $B_{d,s} \rightarrow l^+l^-$ decay I (SM)

SM predictions

	$BR(B_d \rightarrow l^+l^-)$	$BR(B_s \rightarrow l^+l^-)$
$l = e$	$(3.4 \pm 2.3) \cdot 10^{-15}$	$(8.0 \pm 3.5) \cdot 10^{-14}$
$l = \mu$	$(1.5 \pm 0.9) \cdot 10^{-10}$	$(3.4 \pm 0.5) \cdot 10^{-9}$
$l = \tau$	$(3.1 \pm 1.9) \cdot 10^{-8}$	$(7.4 \pm 1.9) \cdot 10^{-7}$

Experimental upper limits at 90% (95%) CL

	$BR(B_d \rightarrow l^+l^-)$	$BR(B_s \rightarrow l^+l^-)$
$l = e$	$< 5.9 \cdot 10^{-6}$	$< 5.4 \cdot 10^{-5}$
$l = \mu$	$< 1.5(1.9) \cdot 10^{-7}$	$< 5.8(7.5) \cdot 10^{-7}$
$l = \tau$	$< 2.5\%$	$< 5.0\%$

$B_s \rightarrow \mu^+ \mu^-$ decay in the Two Higgs-Doublet Model

- Parameters of the neutral Higgs sector cancel out
- Branching fraction depends only on charged Higgs mass and $\tan\beta$
- Branching fraction increases like $\tan^4\beta$ ($\tan^6\beta$) in 2HDM (MSSM).
- Mode is complementary to $b \rightarrow s\gamma$
- R parity violating models can give tree level contributions

$B_s \rightarrow \mu^+ \mu^-$ in other extensions to the SM

Mode is correlated to $(g-2)$

SO(10) symmetry breaking model

Model predict large enhancement $\propto \tan^6 \beta$

The Fermilab Tevatron Collider

- New main injector and antiproton recycler
- Increase number of bunches ($6 \times 6 \rightarrow 36 \times 36$)
- Reduce bunch spacing ($3.5\mu s \rightarrow 396\text{ns}$)
- Increase beam energy $900 \rightarrow 980 \text{ GeV}$ (increase x-sections e.g. top production by 30-40 %)
- Projected integrated luminosity per experiment:
 - $\approx 2 \text{ fb}^{-1}$ 2006
 - $\approx 8 \text{ fb}^{-1}$ 2009
- Highest luminosity so far $1.03 \cdot 10^{32} \text{ cm}^{-2} \text{ s}^{-1}$
- Nearly 0.5 fb^{-1} on tape per experiment
- Data taking efficiency: 85-90 %

Integrated Luminosity

CDF used 171pb^{-1} and DØ used 240pb^{-1} for this analysis
1 billion events recorded at DØ as of August 2nd

Why rare B physics at the Tevatron ?

- Producing large numbers of $b\bar{b}$ pairs
 - $\sigma(p\bar{p} \rightarrow b\bar{b}) = 150\mu b$ at 2 TeV
 - $\sigma(e^+e^- \rightarrow Z^0 \rightarrow b\bar{b}) = 7 \text{ nb}$
 - $\sigma(e^+e^- \rightarrow \Upsilon(4S) \rightarrow b\bar{b}) = 1 \text{ nb}$
- Expect $10^{10} b\bar{b}$ pairs pairs/year at $4 \cdot 10^{31} cm^{-2}s^{-1}$
 - fragmenting into all B-species: $B_d, B_u, B_s, \Lambda_b, \dots$
- Exploring the B_s sector

Con's

- QCD background overwhelming
- efficient trigger and reliable tracking necessary
- soft pt spectrum, smaller boost than LEP

Key points for this analysis

- Muon system
- Muon trigger (single and dimuon triggers)
- Silicon Vertex + Tracker

The D \emptyset detector

DØ Tracking region

- Silicon Detector
 - + 6 barrels w/ 4 layers silicon sensors
 - + large external area disk at the end
- Fiber Tracker
 - + scintillating fiber \varnothing 0.82 mm
 - + 8 layer axial and stereo
 - + R/O through VLPC in LHe
- Superconduction Solenoid (2 Tesla)
- tracking/vertexing up to $|\eta| < 3$

The CDF-II detector

- Upgraded silicon vertex detector (SVX) and faster tracking drift chambers
- New scintillating tile end-plug calorimeter
- Increased muon eta-phi coverage
- New scintillator time of flight system

DØ dimuon sample

- Signal region in DØ is $m_{B_s^{D\bar{\emptyset}}} \pm 2\sigma = 5.160 < m_{B_s} < 5.520 \text{ GeV}/c^2$
($m_{B_s^{D\bar{\emptyset}}} = m_{B_s^{PDG}} - 30 \text{ MeV}$; $1\sigma = 90 \text{ MeV}$)
- Signal region in CDF is $5.169 < m_{B_s} < 5.469 \text{ GeV}/c^2$ (covering B_s and B_d)

Selection Cuts

DØ

- Normalize to the $B^+ \rightarrow J/\psi K^+$ decay
- Cut on Mass region of DiMuon sample $4.5 < m_{\mu\mu} < 7 \text{ GeV}/c^2$
- Two good muons with a net charge of zero and p_T greater than 2.5 GeV
- The triggered muons have reconstructed tracks in the tracker
- Good reconstructed vertex
- A minimum p_T of the B_s candidate of 5 GeV is required
- Cut on the uncertainty of the transverse decay length $\sigma(L_{xy}) < 150\mu\text{m}$

38k events remain

CDF

- Normalize to the RunI measured B cross section
 $\sigma_{B_s} = 0.9\mu b$ for $p_T(B_s) > 6 \text{ GeV}/c$, $|y| < 1$
use this as a baseline selection
- Require dimuon trigger ($2.7 < M_{\mu\mu} < 6.0 \text{ GeV}/c^2$)
different threshold on muon p_T 1.5 - 3 GeV, analysis cut is $> 2 \text{ GeV}$
- Standard track, vertex and muon selection

2940 events remain

Optimization procedure

- DØ used $\approx 80 pb^{-1}$ of data to optimize cuts
- DØ performed random grid search of the 3 discriminating variables
- CDF performed grid search of the 3 discriminating variables (100 combinations)

- ⊕ Opening angle between the vertex direction and the muon pair
"Pointing consistency"
- ⊕ DØ : Decay length significance ($c\tau/\sigma c\tau$), CDF: $c\tau$ of B_s candidate
- ⊕ Isolation of the muon pair

Optimization procedure II

- Keep signal region as a blind box
 $\text{D}\emptyset$
- Maximize sensitivity of searches for new signals

$$\frac{\epsilon_{\mu^+\mu^-}}{a/2 + \sqrt{B}}$$

following G. Punzi (physics/0308063 test of hypothesis and limits)

- $\epsilon_{\mu^+\mu^-}$ is the reconstruction efficiency for $B_s \rightarrow \mu^+ \mu^-$
- B is the expected number of background events in signal region
- define α as significance of the test
 a is the number of sigmas for α (i.e 95% $\rightarrow 2 \sigma \rightarrow a=2$)
 CDF

- Maximize to get the best expected limit

$$\langle BR(B_s \rightarrow \mu^+ \mu^-) \rangle = \frac{\sum_n N(n|n_{back}) \cdot P(n|n_{back})}{2 \cdot \sigma_{B_s} \alpha \cdot \varepsilon_{total} \cdot \int \mathcal{L} dt}$$

DØ : Discriminating variables - Optimization results

Pointing angle
 $\alpha < 0.203$ radians

Isolation > 0.56

Transverse decay length
significance > 18.47

$$I_{\text{Iso}} = \frac{p_{B_s}}{p_{B_s} + \sum_{\text{allTracks} \Delta R \leq 1} p}$$

with

$$\Delta R = \sqrt{(\Delta\Phi)^2 + (\Delta\eta)^2} \leq 1$$

Expect 3.7 ± 1.1 background events in 240pb^{-1}

CDF: Discriminating variables - Optimization results

- $M_{\mu\mu} = M_{B_s} \pm 80 \text{ MeV}/c^2$
(resolution from MC is $27 \text{ MeV}/c^2$)
- $c\tau = L_{xy} \cdot \frac{M}{p_T(B)} > 200 \text{ mm}$
- $\Delta\Phi = \phi(pTB) - \phi(vtx) > 0.1 \text{ rad}$
- $I_{\text{Iso}} = \frac{p_T(B)}{p_T(B) + \sum_{R<1} p_T(\text{tracks})} > 0.65$

Expect 1.1 ± 0.3 background events in 171 pb^{-1}

Unblinding the signal region

DØ

Observed 4 events while expecting 3.7 ± 1.1 background events from the sidebands

CDF

Observed 1 event while expecting 1.1 ± 0.3 background events
(in overlapping B_s and B_d mass region)

Normalizing channel $B^\pm \rightarrow J/\psi K^\pm$

- Use the decay of the $J/\psi \rightarrow \mu\mu$ to cancel $\mu\mu$ efficiencies
(Apply same cuts to J/ψ like above.)
- Vertex an additional track to the J/ψ
- Additional cuts on the Kaon and B^\pm
 - Kaon pt of .9 Gev is required
 - χ^2 of the vertex fit contribution not more than 10, together not more than 20
 - Collinearity of .9 is required

Fit of a gaussian with a quadratic background

$$N_{B^\pm} = 741 \pm 31 \pm 22$$

DØ : Calculating the upper Limit

$$\mathcal{B}(B_s \rightarrow \mu^+ \mu^-) \leq \frac{N_{UL}(n_{obs}, n_B)}{N_{B^\pm}} \cdot \frac{\epsilon_{\mu\mu K}^{B^\pm}}{\epsilon_{\mu\mu}^{B_s}} \cdot \frac{\mathcal{B}(B^\pm \rightarrow J/\psi K^\pm) \cdot \mathcal{B}(J/\psi \rightarrow \mu\mu)}{\frac{f_{b \rightarrow B_s}}{f_{b \rightarrow B_{u,d}}} + R \cdot \frac{\epsilon_{\mu\mu}^{B_d}}{\epsilon_{\mu\mu}^{B_s}}}$$

- $N_{UL}(n_{obs}, n_B)$ is the Upper Limit calculated using the Feldman-Cousins method
4 events observed and 3.7 ± 1.1 background expected, $N_{UL}=6.82$
(including systematic uncertainties via MC integration)
- N_{B^\pm} is the number of accepted $B^\pm \rightarrow J/\psi K^\pm$ events
 $N_{B^\pm} = 741 \pm 31 \pm 22$ events
- $\epsilon_{\mu\mu}$ and $\epsilon_{\mu\mu K}$ are reconstruction efficiencies
 $\epsilon_{\mu\mu K}/\epsilon_{\mu\mu} = 0.229 \pm 0.008 \pm 0.014$
- Correction factor for fragmentation $f_{b \rightarrow B_s}/f_{b \rightarrow B_{u,d}} = 0.270 \pm 0.034$ PDG
- Assume no B_d contribution i.e. $R=0$ due to its suppression by $|V_{td}/V_{ts}|^2$
valid in all MFV models

$$\mathcal{B}(B_s \rightarrow \mu^+ \mu^-) \leq 4.6 \cdot 10^{-7} (3.8 \cdot 10^{-7}) \text{ at 95\% (90\%) C.L.}$$

Using a Bayesian approach:

$$\mathcal{B}(B_s \rightarrow \mu^+ \mu^-) \leq 4.7 \cdot 10^{-7} (3.8 \cdot 10^{-7}) \text{ at 95\% (90\%) C.L.}$$

CDF: Calculating the upper Limit

$$\mathcal{B}(B_s \rightarrow \mu^+ \mu^-) \leq \frac{\sum_n N(n, n_{back})}{2 \cdot \sigma_{B_s} \cdot \alpha \cdot \varepsilon_{total} \cdot \int \mathcal{L} dt}$$

- $N(n, n_{back})$ is the number of candidates estimated using a Bayesian approach and including the associated uncertainties
1 event observed and 1.1 ± 0.3 background expected
- $\sigma_{B_s} = 0.9 \mu b$ measured by CDF in RunI
- $\alpha \cdot \varepsilon_{total} = 2.0 \pm 0.2\%$
- $\int \mathcal{L} dt = 171 \text{ pb}^{-1}$

$$\mathcal{B}(B_s \rightarrow \mu^+ \mu^-) \leq 7.5 \cdot 10^{-7} (5.8 \cdot 10^{-7}) \text{ at 95\% (90\%) C.L.}$$
$$\mathcal{B}(B_d \rightarrow \mu^+ \mu^-) \leq 1.9 \cdot 10^{-7} (1.5 \cdot 10^{-7}) \text{ at 95\% (90\%) C.L.}$$

Conclusions

- New upper limits on B_s and B_d (CDF only) have been presented
 - CDF: upper limits are
$$\mathcal{B}(B_s \rightarrow \mu^+ \mu^-) \leq 7.5 \cdot 10^{-7} (5.8 \cdot 10^{-7}) \text{ at 95\% (90\%) C.L.}$$
$$\mathcal{B}(B_d \rightarrow \mu^+ \mu^-) \leq 1.9 \cdot 10^{-7} (1.5 \cdot 10^{-7}) \text{ at 95\% (90\%) C.L.}$$
published in Phys Rev Lett 93, 032001 (2004)
Result improved the B_s RunI limit by a factor of 3 and the B_d limit slightly
 - DØ : upper limit is
$$BR(B_s \rightarrow \mu^+ \mu^-) \leq 4.6 \cdot 10^{-7} (3.8 \cdot 10^{-7}) \text{ at 95\% (90\%) CL}$$
Paper draft is waiting for collaboration approval
The most stringent result at the moment for the B_s
- Both experiments continue to increase their data samples ...

Dermisek et al hep-ph/0304101

Backup slides

DØ : Relative systematic uncertainties to $BR \rightarrow \mu^+ \mu^-$)

Source	Relative Uncertainty [%]
$\epsilon_{\mu\mu K}^{B^\pm} / \epsilon_{\mu\mu}^{B_s}$	6.9
# of $B^\pm \rightarrow J/\psi K^\pm$	5.1
$\mathcal{B}(B^\pm \rightarrow J/\psi K^\pm)$	4.0
$\mathcal{B}(J/\psi \rightarrow \mu\mu)$	1.7
$f_{b \rightarrow B_s} / f_{b \rightarrow B^\pm}$	12.7
Background uncertainty	29.7